

REPUBLIC OF TRINIDAD AND TOBAGO

MINISTRY OF EDUCATION

Secondary Education Modernization Programme

SECONDARY SCHOOL CURRICULUM

Forms 4 - 5

Health and Physical Education

Curriculum Planning and Development Division, Ministry of Education
2009

© Ministry of Education

Published in 2009 by the

Curriculum Planning and Development Division

Ministry of Education

18 Alexandra Street

St. Clair

Port of Spain

Republic of Trinidad and Tobago

ISBN: 978-976-42-0003-1

Printed by Trinpad Limited, A Member of the Office Authority Group

 i

Table of Contents

Minister’s Foreword iii
A Note to Teachers v
Acknowledgements vii

Part 1: The National Curriculum for Forms 4 and 5
Background 1

The Secondary Curriculum 2

The Curriculum Underpinnings 3

The Essential Learning Outcomes 4

The Curriculum Design and Development Process 10

Teaching of English Language Across the Curriculum 13

Education Policies that Impact on the Curriculum 14

The Core Curriculum Subjects 16

Curriculum Implementation 17

References 20

Part 2: The Health and Physical Education Curriculum 21

Acknowledgements 23

Introduction 25

Vision Statement 25

Rationale 26

Philosophy 27

Goals of the Health and Physical Education Programme 28

Physical Education Standards 31

Connections to the Core Curriculum 32

The Purpose and Organization of the Curriculum Guide 35

Physical Education Policy 36

Health and Physical Education Standards 37

Framework for Health and Physical Education Programme 43

Learning Outcomes; Topics/ Skills; Teaching/Learning Strategies;
Suggested Assessment 49

Strategies for Implementation 57

Sample Lessons 59

Evaluation 67

Glossary 71

Bibliography 74

 ii

 iii

 iv

 v

A Note to Teachers

These Curriculum Guides have been developed by educators, including practising teachers, for
teachers. They are intended to assist you to prepare students to meet the rapidly changing
demands of life in the 21st century, while ensuring that they acquire the core of general
knowledge and experience essential for later education and employment. The new curriculum
that they represent is designed to guide the adoption of a more student-centred approach to
instruction and the provision of learning opportunities that are relevant to today’s students and
inclusive of varied learning needs and interests.

Since the beginning of the curriculum development process, we have seen profound changes in
the use of technology in education and there is no doubt that similar shifts will take place in the
coming years. The challenge for us as educators is to find ways to make our approach to
teaching flexible, progressive, and responsive, so that we embrace and motivate change where
it benefits learners. This entails becoming lifelong learners ourselves and creating environments
that provide necessary community support and foster professional development.

The Guides embody the culmination of seven years of development and revision activity. The
National Curriculum will, however, be regularly reviewed to ensure that it continues to meet
the needs of all students and matches the goals of society. Your input in this process is vital and
we welcome and encourage your ongoing feedback.

Instructional decisions must be based on sound, contemporary educational theory, practice,
and research. These documents will serve as important guides for the development of
instructional programmes to be implemented at the school and classroom levels. They are
organized in several parts. Part 1 is common to all and provides the general philosophy and
aims in which every subject is anchored. Part 2 is specific to each subject and includes specific
outcomes and sample activities and strategies that may be used to achieve them. The rest of
the document is designed to suit the particular needs of each subject area. All the Guides
include suggested assessment strategies and recommended resources.

We in the Curriculum Planning and Development Division are confident that the new National
Curriculum Guides for Forms 4 and 5 will contribute significantly to enhanced teaching and
learning experiences in our secondary schools and, consequently, the achievement of personal
learning and national educational goals.

Sharon Douglass-Mangroo
Director of Curriculum Development
August 2008

 vi

 vii

Acknowledgements

The Ministry of Education wishes to express its sincere appreciation to all those who
contributed to the curriculum development and revision processes from 2000 to the present.

• The staff of the Coordinating Unit of the Secondary Education Modernization Programme
(SEMPCU), past and present, provided technical assistance and planned, organized, and
conducted the various exercises over the years. They include Mr. Maurice Chin Aleong, Mr.
Lloyd Pujadas, Ms. Patricia Sealey, Mr. Arnott West, Dr. Stephen Joseph, Ms. Renee Figuera,
and Ms. Roslyn Elias.

• Mrs. Sharon Douglass-Mangroo, Director of Curriculum Development, led the curriculum
development sub-component and coordinated the curriculum development and revision
activities.

• Dr. Robert Sargent guided the early curriculum development process.

• The Principals of the pilot schools generously contributed teachers and participated in
regular meetings to provide valuable feedback on field tests.

• The Principals of non-pilot schools kindly released teachers to take part in writing activities.

• The staff of the School Libraries Division actively joined in workshops, facilitated research,
and contributed to the infusion of information technology into the curriculum.

• Editors, past and present: Ms. Avril Ross, Ms. Lynda Quamina-Aiyejina, and Ms. Patricia
Worrell devoted time, energy, and knowledge to editing the several versions of the
documents.

• The Administrative staff of the Curriculum Development Division spent long hours typing
and retyping the documents.

• Officers of the Divisions of Educational Services, Schools Supervision, Student Support
Services, and Educational Research and Evaluation provided support as needed.

• Teachers throughout the secondary school system responded to requests for comments
and other forms of feedback.

• The Curriculum Officers and members of the Curriculum Writing Teams brought their
knowledge, skills and practical experiences of teaching and learning to the curriculum
development workshops and skillfully synthesized all to produce these documents.

 viii

Part 1
The National Curriculum

for
Forms 4 and 5

Pa
rt

 1
:

T
he

 N
at

io
na

l C
ur

ri
cu

lu
m

 F
or

m
s 4

 a
nd

 5

1

Background

From the Ministry of Education’s Corporate Plan 2008–2012 (p. 4)

The Government of Trinidad and Tobago, in its Vision 2020 Draft National Strategic Plan, has
articulated a vision of “a united, resilient, productive, innovative, and prosperous nation with a
disciplined, caring, fun-loving society comprising healthy, happy and well-educated people and
built on the enduring attributes of self reliance, respect, tolerance, equity and integrity…”

Towards the achievement of this Vision, the Government has articulated five developmental
pillars:

Developing Innovative People
 Nurturing a Caring Society
 Governing Effectively
 Enabling Competitive Business

Investing in Sound Infrastructure and Environment

The Ministry of Education has been identified as one of the champions for developing
innovative people. Central to the realization of this pillar is “A highly skilled, well-educated
people aspiring to a local culture of excellence that is driven by equal access to learning
opportunities.”

In conjunction with other key Ministries, the Ministry of Education has been charged with the
realization of the following goals:

 The people of Trinidad and Tobago will be well known for excellence in innovation.

 Trinidad and Tobago will have a seamless, self-renewing, high-quality education system.

 A highly skilled, talented and knowledgeable workforce will stimulate innovation driven
growth and development.

 The richness of our diverse culture will serve as a powerful engine to inspire innovation and
creativity.

2

Nationally, the reform of the education system is driven by several local, regional and
international perspectives. We are committed to a seamless, self-renewing, high-quality
education system underpinned by a National Model for Education. This National Model
has three (3) foci as follows:

i. To ensure an alignment of the Education System to Government’s Strategic Plan
Vision 2020 which mandates that the education system produces caring and
innovative citizens

ii. To ensure that the Education System produces citizens with a sense of democracy,
respect for the rights of others and elders and with the ability to contribute
meaningfully to the social and economic development of the country

iii. To build a strong sense of nationalism and patriotism in our citizens. (p. 7)

The Secondary Curriculum

In its commitment to comprehensive reform and expansion of the secondary school system, the
Government of the Republic of Trinidad and Tobago, in 1996, adopted the report of the
National Task Force on Education as educational policy. The specific recommendations for the
improvement of secondary education led to discussions with the Inter-American Development
Bank (IDB) for loan funding arrangements for a programme, the Secondary Education
Modernization Programme (SEMP), to modernize secondary education in Trinidad and Tobago.
One of the intended outcomes of this programme was improved educational equity and
quality.

The Curriculum Guides produced for Forms 4 and 5 in eight subject areas are among the
products and contribute to this outcome.

3

The Curriculum Underpinnings

The new curriculum has been informed by a wealth of available curriculum theories and
processes.

The major forces that influence and shape the organization and content of the curriculum
originate from:

1. Educational philosophy and the nature of knowledge

2. Society and culture

3. The learner and learning process

4. The nature and structure of subject matter to be learned

5. Learning theories

Considerations of these areas represent the foundation on which the National Curriculum is
built. The philosophical concerns and educational goals that shaped the curriculum also formed
the basis for the dialogue with stakeholders in which the Curriculum Development Division
engaged, with the aim of developing a coherent, culturally focussed, and dynamically evolving
curriculum.

An internal analysis of the Education System, together with the research conducted in
international forums, has shown that the curriculum is core to the development of innovative
people. This curriculum is aimed at attaining six essential learning outcomes. The six outcomes
identified help to define universally accepted goals that have been developed and underscored
by other educational jurisdictions and that have been agreed to be essential. The essential
learning outcomes help to define standards of attainment for all secondary school students.

4

The Essential Learning Outcomes

The learning outcomes deemed essential are in the areas of:

 Aesthetic Expression

 Citizenship

 Communication

 Personal Development

 Problem Solving

 Technological Competence

The achievement of these Essential Learning Outcomes by all students is the goal that every
core curriculum subject must facilitate. The core curriculum subjects; their content; and the
teaching, learning, and assessment strategies are the means to fulfill this end.

It is expected that by the end of the third year of secondary school, students’ achievement in all
six areas will result in a solid foundation of knowledge, skills, and attitudes that will constitute a
platform for living in the Trinidad and Tobago society and making informed choices for further
secondary education.

The Essential Learning Outcomes are described more fully below.

Aesthetic Expression

Students recognize that the arts represent an important facet of their development, and they
should respond positively to its various forms. They demonstrate visual acuity and aesthetic
sensibilities and sensitivities in expressing themselves through the arts.

5

Students, for example:

 use various art forms as a means of formulating and expressing ideas, perceptions, and
feelings;

 demonstrate understanding of the contribution of the arts to daily life, cultural identity,
and diversity;

 demonstrate understanding of the economic role of the arts in the global village society;

 demonstrate understanding of the ideas, perceptions, and feelings of others as expressed
in various art forms;

 demonstrate understanding of the significance of cultural resources, such as museums,
theatres, galleries, and other expressions of the multicultural reality of society.

Citizenship

Students situate themselves in a multicultural, multi-ethnic environment, and understand
clearly the contribution they must make to social, cultural, economic, and environmental
development in the local and global context.

Students, for example:

 demonstrate understanding of sustainable development and its implications for the
environment locally and globally;

 demonstrate understanding of Trinidad and Tobago’s political, social, and economic
systems in the global context;

 demonstrate understanding of the social, political, and economic forces that have shaped
the past and present, and apply those understandings to the process of planning for the
future;

6

 examine issues of human rights and recognize and react against forms of discrimination,
violence, and anti-social behaviours;

 determine the principles and actions that characterize a just, peaceful, pluralistic, and
democratic society, and act accordingly;

 demonstrate understanding of their own cultural heritage and cultural identity, and that of
others, as well as the contribution of the many peoples and cultures to society.

Communication

Students use their bodies, the symbols of the culture, language, tools, and various other media
to demonstrate their deeper understandings of synergies inherent in the exchange of ideas and
information, and thus to communicate more effectively.

Students, for example:

• explore, reflect on, and express their own ideas, learning, perceptions, and feelings;

• demonstrate understanding of facts and relationships presented through words, numbers,
symbols, graphs, and charts;

• demonstrate sensitivity and empathy where necessary in communicating various kinds of
emotions and information

• present information and instructions clearly, logically, concisely, and accurately for a variety

of audiences;

• interpret and evaluate data, and express their conclusions in everyday language;

• critically reflect on and interpret ideas presented through a variety of media.

7

Personal Development

Students “grow from inside out,” continually enlarging their knowledge base, expanding their
horizons, and challenging themselves in the pursuit of a healthy and productive life.

Students, for example:

• demonstrate preparedness for the transition to work and further learning;

• make appropriate decisions and take responsibility for those decisions;

• work and study purposefully, both independently and in cooperative groups;

• demonstrate an understanding of the relationship between health and lifestyle;

• discriminate among a wide variety of career opportunities;

• demonstrate coping, management, and interpersonal skills;

• display intellectual curiosity, an entrepreneurial spirit, and initiative;

• reflect critically on ethical and other issues;

• deal effectively with change and become agents for positive, effective change.

8

Problem Solving

Students know problem-solving strategies and apply them to situations they encounter. They
demonstrate critical thinking and inquiry skills with which they process information to solve a
wide variety of problems.

Students, for example:

• acquire, process, and interpret information critically to make informed decisions;

• use a variety of strategies and perspectives flexibly and creatively to solve problems;

• formulate tentative ideas, and question their own assumptions and those of others;

• solve problems individually and collaboratively;

• identify, describe, formulate, and reformulate problems;

• frame and test hypotheses;

• ask questions, observe relationships, make inferences, and draw conclusions;

• identify, describe, and interpret different points of view;

• distinguish facts from opinions.

9

Technological Competence

Students are technologically literate, understand and use various technologies, and
demonstrate an understanding of the role of technology in their lives, in society, and in the
world at large.

Students, for example:

 locate, evaluate, adapt, create, and share information using a variety of sources and
technologies;

 demonstrate understanding of and use existing and developing technologies appropriately;

 demonstrate understanding of the impact of technology on society;

 demonstrate understanding of ethical issues related to the use of technology in local and
global contexts.

10

The Curriculum Design and Development Process

In order to achieve the outcomes defined by the underpinning philosophy and goals, the
Curriculum Development Division of the Ministry of Education embarked on a design and
development programme consonant with accepted approaches to curriculum change and
innovation.

Curriculum Design

This curriculum displays a learner-centered design. Its philosophical assumptions are mainly
constructivist. Its major orientation is to curriculum as self-actualization. The curriculum is
student-centred and growth oriented. It seeks to provide personally satisfying experiences for
each student. As the student moves from one level to another, activities also expand to allow
him/her new insights and approaches to dealing with and integrating new knowledge.

Curriculum Development

The first stage of the curriculum development process consisted of consultations with
stakeholders from a cross-section of the national community. Consultations were held with
primary and secondary school teachers; principals; members of denominational school boards;
members of the business community; the executive of the Trinidad and Tobago Unified
Teachers’ Association (TTUTA); representatives from The University of the West Indies (UWI),
John S. Donaldson Technical Institute, San Fernando Technical Institute, Valsayn Teachers’
College and Caribbean Union College; parents; librarians; guidance counsellors; students;
curriculum officers; and school supervisors. They were focussed on the philosophy, goals, and
learning outcomes of education.

11

The result of these consultations was agreement on:

• the concept of a “core,” that is, essential learning outcomes consisting of skills, knowledge,
attitudes, and values that students must acquire at the end of five years of secondary
schooling;

• the eight subjects to form the core;

• the desirable outcomes of secondary school education in Trinidad and Tobago.

In Stage 2 of the process, the officers of the Curriculum Development Division studied the
reports of the consultations, the Education Policy Paper, the reports of the Curriculum Task
Force and the Task Force for Removal of Common Entrance, as well as newspaper articles and
letters to the editor on education during the preceding five years. The School Libraries Division
and the Division of School Supervision assisted the Curriculum Development Division in this
task. The result of the study was the identification and articulation of a set of desirable
outcomes and essential exit competencies to be possessed by all students on leaving school. All
learning opportunities, all teaching and learning strategies, and all instructional plans are to
contribute to the realization of these outcomes and competencies.

At Stage 3, 10 existing schools were identified to pilot the new curriculum. Teachers from eight
subject areas were drawn from these schools to form Curriculum Writing Teams for each
subject. Teachers with specific subject or curriculum development skills from other schools
were also included in the teams. The outputs of this phase included learning outcomes specific
to each subject that contribute to the fulfillment of the national outcomes; subject content; and
teaching, learning, and assessment strategies to support the outcomes.

The draft Curriculum Guides for Forms 1 and 2 were approved by Cabinet for introduction into
schools on a phased basis in September 2003. The draft guides for Form 3 were completed and
introduced in the following year. Introduction of the new guides was accompanied by
professional development and training for principals and teachers. The Ministry also began to
supply new and/or upgraded facilities for teaching and learning, and educational technology. At
the same time, work began on a new assessment and certification system.

12

Curriculum Revision

As implementation proceeded, feedback was received in the Curriculum Development Division
through school visits, workshops, and reviews by UWI lecturers and other stakeholders. In
2007, a survey was conducted among teachers, followed by focus group meetings, in order to
concretize feedback before embarking on the revision process. As in the original curriculum
development exercise, revision—the final stage—was carried out by teams of practising
teachers led by officers of the Curriculum Development Division.

13

Teaching of English Language across the Curriculum

Language is a uniquely human capacity. The development of language skills and the ability to
understand and use language correctly, competently, and effectively is fundamental to the
learning outcomes expressed in the national curriculum. Three simultaneous kinds of learning
are envisaged: students learn language, they learn through language, and they learn about
language.

The National Curriculum envisages that language development of students takes place across
the curriculum and is therefore to be addressed in all subject areas. Students will develop and
use patterns of language vital to understanding and expression in the different subjects that
make up the curriculum.

Language plays a major role in learning and occurs when students use the major modes of
language—listening, speaking, reading, and writing—to achieve various purposes, among them:
to communicate with others; to express personal beliefs, feelings, ideas, and so on; for
cognitive development in various subjects of the curriculum; and to explore and gain insight
into and understanding of literature. Language is linked to the thinking process, and its use
allows students to reflect on and clarify their own thought processes and, thus, their own
learning.

The student of Trinidad and Tobago functions in a bidialectal context, that is, the natural
language of the student, the Creole, differs from the target language and the language of
instruction, Internationally Acceptable English. Both languages are of equal value and worth
and are to be respected. Students use their own language as a tool for interpreting the content
of the curriculum and for mastering it, and are to be taught to use the target language as
effectively and effortlessly as they would their natural language.

The exponential growth in information and the use of information and communication technologies
provide the opportunity for students to be critical users of information. Language development and use
in this context is also addressed in all subject areas.

14

Education Policies that Impact on the Curriculum

There are several Ministry of Education policies that impact on the National Secondary
Curriculum, though some are still in the process of formalization. These include the National
Model for Primary and Secondary Education in Trinidad and Tobago, the ICT policy, Standards
for the Operation of Schools, and Quality Standards. Copies of these documents may be
obtained from the Ministry offices or the website at www.moe.gov.tt. Three policies that have
direct impact on the development and implementation of the curriculum are discussed below.

National Curriculum Policy

A Draft National Curriculum Policy has been approved by Cabinet for consultation with
stakeholders. The Policy statements are summarized as follows:

1. The curriculum must articulate with the goals of national development and be supportive of
the aspirations of individuals and their personal development. It must provide opportunities
for every student to be equipped with the knowledge, skills, attitudes, values, and
dispositions necessary for functioning in an interactive, interdependent society.

2. The curriculum must be so managed as to ensure the provision of a quality curriculum
experience for all students at all levels of the system.

3. At every level of the system, there must be equitable provision of requisite facilities,
resources, services, and organizational structures that are conducive to and supportive of
effective learning and teaching and healthy development.

4. Continuous quality management must support all curriculum and related activities at every
level of the system.

5. Ongoing research and professional development activities must equip education
practitioners for continued effective practice.

Though not yet formally accepted, these statements are worthy of consideration at all stages of
the curriculum cycle.

15

Inclusive Education Policy

The Ministry of Education is committed to “support the delivery of inclusive education in all
schools by providing support and services to all learners, and by taking appropriate steps to
make education available, accessible, acceptable and adaptable to all learners.” An inclusive
curriculum is acknowledged to be the most important factor in achieving inclusive education. In
planning and teaching the school curriculum, teachers are therefore required to give due
regard to the following principles:

• The National Curriculum Guides set out what most students should be taught at lower
secondary school but teachers should teach the required knowledge and skills in ways that
suit students’ interests and abilities. This means exercising flexibility and drawing from
curricula for earlier or later class levels to provide learning opportunities that allow students
to make progress and experience success. The degrees of differentiation exercised will
depend on the levels of student attainment.

• Varied approaches to teaching, learning, and assessment should be planned to allow all
students to participate fully and effectively. Account should be taken of diverse cultures,
beliefs, strengths, and interests that exist in any classroom and that influence the way
students learn.

• Students with special needs shall receive additional instructional support in the context of
the regular curriculum, not a different one. The guiding principle of equity is to supply
students who need it with additional help to achieve set standards rather than to lower the
standards.

• Continuous formative evaluation must be used to identify learning needs and to shape
instruction, thus maximizing students’ opportunities for achieving success. Assessment
strategies must be appropriate to the way the curriculum is designed and delivered, as well
as to each student’s individual learning profile and stage of development.

• Suitable technology shall be used in instruction to facilitate learning and enhance success.

16

ICT in the Curriculum

The following statements are taken from the Ministry of Education’s ICT in Education Policy (pp.
28–29).

Curriculum Content and Learning Resources

• Curriculum and content must increasingly maximize the use of ICT.

• ICT must be integrated into the development and delivery of the curriculum.

• ICT integration and ICT competency measures across the curriculum shall be driven through

the development and delivery of an ICT-infused curriculum.

The Core Curriculum Subjects

These are subjects for which every student is required to demonstrate achievement of the
stated outcomes in Forms 4 and 5. Additional subjects that contribute to students’ holistic
development and further their interests and aspirations may also be offered thereafter.

A minimum time allocation is recommended for each core subject. The Principal, as
instructional leader of the school, will make the final decision according to the needs of the
students and the resources available at any given time.

The subjects and the time allocations are as follows:

Subject No. of Periods Subject No. of Periods

English/Language Arts 6 Mathematics 5

Science

4

Health and Physical
Education

2

Spanish
4

Visual and Performing
Arts

4

Social Studies 4

At the end of Form 5, students will be assessed for the National Certificate of Secondary
Education (NCSE), Level 2.

17

Curriculum Implementation

Implementation of the curriculum is a dynamic process, requiring collaboration of the
developers (curriculum teams) and users (teachers). In implementation, teachers are expected
to use the formal curriculum, as described in the Curriculum Guides, to plan work and teach in a
manner that accomplishes the objectives described. Teachers translate those objectives into
units of study, determining the appropriate sequence and time allocation according to the
learning needs of their students. The new Curriculum Guides provide sample teaching and
assessment strategies but it is the role of the professional teacher to select and use sound
teaching practices, continually assessing student learning, and systematically providing
feedback to the curriculum team for use in revising and improving the guides.

The Curriculum Development System advocated by the Ministry of Education involves
stakeholders, specialist curriculum officers, principals, heads of departments, and teachers,
each with specific roles and responsibilities. Some of these are outlined in the table below.

SYSTEM COMPONENT MEMBERS ROLE

National Curriculum
Council

Stakeholders • Advise on curriculum policy, goals, and standards

Curriculum Planning and
Development Division
(Head Office and District
based)

Curriculum
Officers

• Curriculum planning
• Provide leadership in identifying curriculum goals and

determining the process for development of
curriculum materials

• Lead writing teams (includes teachers)
• Monitor implementation
• Provide teacher support
• Advise on processes and materials for effective

implementation and student assessment
• Evaluate curriculum

School Curriculum Council Principal/Vice
Principal and
Heads of
Departments

• Make major decisions concerning the school
curriculum such as assigning resources

• Provide guidelines for Instructional Planning Teams

Instructional Planning
Teams/School
Instructional Committees

Teachers • Cooperate on tasks necessary for effective
implementation, such as:
yearly work plans, units of study, development of
materials to individualize the curriculum,
identification and development of learning materials,
student assessment and evaluation

18

Curriculum Implementation at School Level

The “School Curriculum” refers to all the learning and other experiences that the school plans
for its students. It includes the formal or written curriculum as well as all other learning
activities, such as those offered by student clubs, societies, and committees, as well as sporting
organizations (e.g., cricket team, debating society, Guides, Cadets).

The School Curriculum Council develops the School Curriculum in alignment with the National
Curriculum. It consists of the Principal and/or Vice Principal and Heads of Department. The
duties of the Council include the development of school culture, goals, vision, and curriculum in
alignment with the national curriculum and culture. It also provides support for curriculum
work and performs evaluation functions.

In providing support for curriculum work, the Council:

• encourages teachers to identify challenges and try new ideas;

• timetables to allow for development of curriculum materials, for example, year plans,
units, instructional materials;

• ensures availability of learning materials;

• provides instructional leadership;

• ensures appropriate strategies for student success.

In performing evaluation functions, the Council:

• monitors the curriculum (observation, test scores, student books, talks);

• assesses the hidden curriculum (discipline policies, fund allocation, physical
environment);

• evaluates the school programme of studies.

19

The roles of the instructional teams and the individual teacher are described in the following
tables:

Role of School Instructional Committees

Develop/Revise/Evaluate work programmes
Determine resource needs
Identify/Develop instructional materials
Conduct classroom action research
Integrate and align curriculum
Identify and develop appropriate assessment practices
Develop reporting instruments and procedures (student and teacher performance)
Keep records

Role of the Individual Teacher

Develop/Revise instructional programme
Individualize curriculum to suit students needs and interests
Develop/Evaluate/Revise unit plans
Develop/Select appropriate learning materials
Select appropriate teaching strategies to facilitate student success
Integrate as far as possible and where appropriate
Select appropriate assessment strategies
Monitor/Assess student learning; Keep records
Evaluate student performance
Evaluate classroom programmes
Conduct action research
Collaborate with colleagues

20

References

Trinidad and Tobago. Ministry of Education. Draft policy for information and communications
technology in education. Port of Spain, Trinidad, 2005

Trinidad and Tobago. Ministry of Education. Green paper for public comment: Draft quality
standards for education in Trinidad and Tobago. Port of Spain, Trinidad, 2005

Trinidad and Tobago. Ministry of Education. Quest for excellence: Quality standards for
education in Trinidad and Tobago: A Ministry of Education Green Paper – first revision.
Port of Spain, Trinidad, 2005

Trinidad and Tobago. Ministry of Education. Curriculum policy: pre-primary to secondary
education; draft. Port of Spain, Trinidad, 2006

Trinidad and Tobago. Ministry of Education. The national model for education in Trinidad and
Tobago (Early childhood, primary and secondary); draft. Port of Spain, Trinidad, 2007

Trinidad and Tobago. Ministry of Education. Draft corporate plan 2008–2012. Port of Spain,
Trinidad, 2008

Trinidad and Tobago. National Task Force on Education. Education policy paper (1993-2003)
(White paper). Port of Spain, Trinidad, 1994

Trinidad and Tobago. Task Force for the Removal of the Common Entrance Examination Report.
Port of Spain, Trinidad, 1998

21

Part 2

The Health and Physical Education
Curriculum

Pa
rt

 2
:

T
he

 H
ea

lth
 a

nd
 P

hy
si

ca
l E

du
ca

tio
n

C
ur

ri
cu

lu
m

22

23

Acknowledgements

Curriculum Writers

Karen Lawrence Ince Carapichaima East Secondary School
June Roach San Fernando Central Secondary School
Gowkaran Ali North Eastern College
Debbie Lamourel San Juan South Secondary School
Joel Garcia St Mary's College

Curriculum Reviewers

Janice Celestine Point Fortin West Secondary School
Anna Maria Frederick Siparia East Secondary School
La Vaughn Mc Clatchie Diego Martin Central Secondary School
Joel Garcia St Mary’s College
Michael Thompson Physical Education teacher –retired
Arnim Phillip Physical Education teacher –retired

Physical Education Officers

Anthony Creed
Caroline Forde
Marjorie Thomas
Alexander Smith
Veronica Samuel
Bachan Boochoon
Marilyn Agard Toussaint

24

25

Introduction

Health and Physical Education have always been focused on health-related fitness and the
development of motor skills. However, high priority is given to the goals of personal integration
and social development. Human movement activities constitute the subject-matter of the
physical education curriculum. The current trend in seeking better understanding of content is
toward studying the operational curriculum with particular attention to the cultural and social
contexts. An important focus is the need to translate short-term results into lifestyle changes.
The curriculum in physical education should be viewed as a multitude of possibilities to achieve
this aim.

Vision Statement

That all students will experience a well-
structured Health and Physical Education
programme which will help them to
develop the creativity, as well as the
relevant knowledge, skills, values and
attitudes, to enhance their physical,
social, intellectual and emotional well-
being

26

Rationale

Health and Physical Education is an integral part of general education and belongs within the
core curriculum for Secondary Education. Health and Physical Education programmes provide
opportunities for all students to be physically active and to develop an appreciation for and
enjoyment of movement.

Health and Physical Education fosters the holistic development of students of varying abilities,
capabilities and interests, through a structured programme of psycho-motor activities. It
involves students learning about and practicing ways of maintaining active, healthy lifestyles
and improving their health status. The programme is concerned with social and scientific
understandings about movement.

Students are growing up in a world of rapid change which has led to more sedentary lifestyles.
As a result, low levels of fitness, obesity, and poor movement/skill development are all too
common. The curriculum therefore focuses on the health of individuals and the factors that
influence movement skills and physical activity levels.

The curriculum includes the study of movement and physical activity. The emphasis is on
understanding how the body moves and the socio-cultural influences that regulate movement.
Scientific aspects to be studied include anatomy, physiology, health and physical fitness and
skills acquisition. Students are encouraged to be sensitive about aspects of gender and the
differently-abled. This will impact on how movement and patterns of participation in physical
activity are valued by students.

The Physical Education Curriculum seeks to provide satisfying experiences for all students in
Forms Four and Five. The programme offers stimulating and varied activities that are
appropriate to students’ age and abilities. These can be set at levels that challenge all students,
inclusive of the differently-abled.

The physically educated person has the knowledge, skills, and attitudes necessary to
incorporate physical activity into regular routines, leisure pursuits, and career requirements
throughout life. Striving for an active, healthy lifestyle fosters personal growth, the
enhancement of well-being and the development of the individual’s capacity to take a
productive role in the society.

27

Philosophy

The Philosophy of Health and Physical Education is based on the philosophical underpinnings of
the Ministry of Education. It is our belief that Health and Physical Education will contribute
holistically to the development of all students. It will foster desirable competencies and beliefs
that are necessary for incorporating healthy lifestyle practices.

A Health and Physical Education Programme is therefore one which :

• provides a balance of activities that reflect and challenge the divergent needs of all
students in the psychomotor, cognitive and affective domains.

• is structured in a sequential and progressive manner that will allow for the assessment
of the all- round development of students.

• provides enjoyable experiences by offering activities that are appropriate to the
physical and mental abilities of students.

• helps students to appreciate the importance of knowledge, research techniques,
problem solving and critical thinking skills to the promotion of lifelong learning.

• creates opportunities for the development of positive attitudes and values that will
allow students to function effectively in a diverse community.

• encourages participation in physical fitness activities, which promote health and
wellness, thus enabling students to become independent, responsible, contributing
members of society.

28

Goals of the Health and Physical Education Programme

The Health and Physical Education programme provides opportunities for students to:

• develop physically, intellectually, emotionally, morally, spiritually and socially

• develop basic life skills including: critical thinking, problem solving and decision making

• value and enjoy engaging in regular and structured physical activity for the promotion of
healthy lifestyles

• acquire and use skills for creative and efficient movement in a variety of appropriate
situations and circumstances

• demonstrate proficiency in various sporting disciplines

• develop and display teamwork skills necessary to actively engage in cooperative physical
activities

• develop and display appropriate leadership qualities

• acquire basic survival skills

• develop an awareness of and an appreciation for a safe and healthy environment

• integrate Health and Physical Education with other core subjects.

29

Standards

St
an

da
rd

s

30

31

Physical Education Standards

The Essential Learning Outcomes help to define standards of attainment for all secondary
school students. The Physical Education Curriculum will assist students in achieving these
outcomes through the realization of the Physical Education Standards. These have been directly
aligned to the descriptors of the Essential Learning Outcomes.

Alignment of Physical Education Standards to the Essential Learning Outcomes

Standards Essential Learning Outcomes

1. Achieve and maintain a health-
enhancing level of Physical fitness
and wellness

• Personal development
• Technological Competence
• Problem Solving
• Communication

2. Apply concepts and principles for the
development and performance of
motor skills

• Aesthetic Expression
• Citizenship
• Communication
• Personal Development
• Problem Solving
• Technological Competence

3. Exhibit responsible personal and
social behaviour

• Citizenship
• Communication
• Problem - Solving
• Personal Development

4. Exhibit safety principles and practices

• Citizenship
• Problem Solving
• Technological Competence

32

Connections to the Core Curriculum

Health and Physical Education is an integral part of the Secondary Education Core Curriculum. It
is, in fact, directly connected to all other subjects in the core curriculum.

Language Arts

Health and Physical Education directly contributes to students’ language development
because it helps to:

• clarify and develop understanding of language specific to Health and Physical Education so
that all students may participate and communicate more effectively

• provide opportunities for students to practice and develop familiarity with terminology and

discourse styles used in Health and Physical Education through discussions, writing, reading
and other forms of expressing ideas and opinions

• develop the ability to critically analyze media and advertising messages in order to promote

understanding of healthy lifestyles and effective consumer education

• develop skills for locating, assessing and synthesizing information related to Health and

Physical Education from a variety of sources.

Social Studies

The Health and Physical Education programme is linked to the Social Studies curriculum
because it helps students to:

• develop a focus on the interaction between students and the natural, social, and
cultural environment in which they live and work

• develop an understanding of the links between the environment, individual, and

community health

• engage in critical analysis of gender issues

• gain perspectives on equity in sport and engage in the critical advancement of female

sporting achievement

33

• develop positive relationships and display self-confidence through participation in a
wide variety of physical activities

• develop self-control and mechanisms for acceptable release of emotion and stress

through participation in a wide variety of physical activities

• develop desirable social standards of effective, positive citizenship, and respect for

authority

• develop knowledge and understanding of, and respect for, customs, values and

traditions of other cultures.

Visual and Performing Arts

Health and Physical Education is closely linked to Visual and Performing Arts because it helps
students to:

• enhance their artistic and creative expression through movement experiences

• enhance their appreciation of music, dance, and dramatic expression through their
involvement in Educational Gymnastics and Dance.

Technology Education

Health and Physical Education is linked to Technology Education because it provides students
with opportunities to:

• use a variety of technologies to assist, monitor and deliver appropriate physical activity

• recognize the importance of technological changes in all aspects of their lives and relate
these to Health and Physical Education;

• develop motor skills and manipulative skills required in the disciplines of Technology
Education.

34

Science

The connections between Science, and Health and Physical Education, are generally focused on:

• demonstrating the nature of natural systems, including the functioning of the human body
and the importance of this knowledge to survival and health

• developing an understanding of scientific principles that are related to human movement
and healthy body functioning.

Mathematics

Health and Physical Education is linked to Mathematics because it helps students to:

• enhance their skills in measurement and construction through the knowledge of areas of
play of the various disciplines

• improve their numeric and calculation skills through their involvement in the different
aspects of scoring used in sport

• develop skills in collecting, processing and recording data.

35

The Purpose and Organization of the Curriculum Guide

This section of the Curriculum Guide is specific to Physical Education and serves as a source of
ideas for teachers’ use of their creativity to prepare, deliver and evaluate their programmes.
The vision statement, rationale, philosophy and goals form the basis on which the rest of the
curriculum is developed.

The Rationale provides a justification in terms of societal needs and the needs and of the
learners. The programme is designed for students to learn through interaction with one
another interests in many different situations. The Physical Education philosophy is based on
the belief that all students can live active healthy lifestyles and develop to their full potential.
The goals which are developed from the philosophy seek to provide the opportunities that
students will need to become successful citizens.

The Physical Education Standards which emanate from the goals and are aligned to the
Essential Learning Outcomes, represent a body of knowledge and skills that provide a clarity of
focus for teachers and administrators.

The Content Standards refer generally to the knowledge and skills of health and Physical
Education. They define the programme of study that is designed for the subject. They identify
the critical learning behaviours of Physical Education, that is, what students need to know and
be able to do.

The Performance Standards, which are derived from the Content Standards, focus on students
applying and demonstrating what they know and can do in Physical Education. They define the
levels of learning that are considered satisfactory and are developed for each form, from one to
five.

The Learning Outcomes specify what students will know and be able to do as a result of a
learning activity. These are expressed as knowledge, skills and attitudes that students will
develop.

The Framework is set as a termly/ yearly course of work for each form. The course outline
provides teachers with the details of the various topics in a sequential and progressive format.
These make up the content of the programme from which individual school programmes shall
be developed.

The Suggested Strategies, Sample Lessons and Evaluation provide the tools that will assist
teachers in implementing their programmes. The teaching strategies maximize learning while
evaluation ensures that objectives are met and determines the success of the delivery of the
curriculum.

36

Physical Education Policy

Curriculum planning and implementation, informed by elements of the proposed Physical
Education National Policy, include statements that refer to:

• Instructional Programme Design
This element emphasizes a sequential, developmentally appropriate curriculum which
shall be implemented to help students develop the knowledge, motor skills, self-
management skills, attitudes and confidence needed to adopt and maintain a healthy
lifestyle.

Suitably adapted Physical Education programmes shall be included as part of individual
education plans for students with chronic health problems or other special needs

• Intra-mural and Extra-mural Programmes
A well structured programme of co-curricular and extra-curricular activities should be
established to ensure that students are provided with the opportunities to further
enhance the skills acquired in the Physical Education Programme.

• Assessment
All students shall be regularly assessed for attainment of Physical Education learning
objectives

• Health – related Fitness Testing
Health –related fitness testing shall be integrated into the curriculum as an instructional
tool

• Exemptions
Exemptions from Physical Education practical classes shall be permitted if a physician
states in writing that physical activity will jeopardize the student’s health and well-being

• Teaching Staff
Physical education shall be taught by qualified specialists who are approved by the
Ministry of Education.

• Facilities
Policy makers/schools administrators shall endeavour to ensure the provision of
adequate facilities, equipment and supplies that are necessary to achieve the objectives
of the physical education programme.

37

Health and Physical Education Standards

38

Content Standards

39

 Content Standard 1: Achieve and Maintain a Health-enhancing level of Physical Fitness and Wellness

Forms 4 and 5

Performance Standard
Apply knowledge of anatomy and physiology to achieve and maintain a high level of physical fitness and wellness

Learning Outcomes
Students will be able to:

• understand the relationship between heart rate, stroke volume and cardiac output
• understand the three main energy systems
• understand the functions, structure and workings of the endocrine system
• understand the effects of physical activities on the endocrine system.

Performance Standard

• Set achievable goals to maintain healthy lifestyles

Learning Outcomes
Students will be able to:

• establish personal protocol regarding substance use
• demonstrate behaviours that minimize the onset of lifestyle diseases and contribute to lifelong health.

Performance Standard

• Use knowledge of methods and principles of training to maintain and promote acceptable levels of physical fitness

Learning Outcomes
Students will be able to:

• understand the differences between the chronological, training and developmental ages of males and females
• devise fitness programmes for specific demands.

40

 Content Standard 2: Apply Concepts and Principles for the Development and Performance of Motor Skills

Forms 4 and 5

 Performance Standard
• Display competency in the application of movement concepts and skills

 Learning Outcomes
 Students will be able to:

• apply movement concepts and skills in technically sound gymnastic routines
• use movement concepts and skills competently in dance performances
• choreograph simple dance routines
• exhibit competent swimming techniques.

 Performance Standard

• Apply orienteering skills in given situations

 Learning Outcomes
 Students will be able to:

• demonstrate aspects of orienteering skills.

 Performance Standard
• Create links between rules, strategies and sports skills to improve performance

 Learning Outcomes
 Students will be able to:

• participate in a variety of games, displaying sound technical ability
• demonstrate a knowledge and understanding of rules in various sporting disciplines
• competently officiate in one sporting discipline
• plan and organize a simple inter-class/inter-house tournament in one sporting discipline.

41

 Content Standard 3: Exhibit Responsible Personal and Social Behavior

Forms 4 and 5

Performance Standard
Acquire knowledge of varied career opportunities in Physical Education and Sport

Learning Outcomes
Students will be able to:

• apply knowledge acquired to critically examine the demands of the available careers
• conduct detailed research on areas of interest.

Performance Standard
Apply goal- setting strategies

Learning Outcomes
Students will be able to:

• set meaningful individual and team goals.

Performance Standard

Display cooperation and interaction skills

Learning Outcomes
Students will be able to:

• demonstrate cooperation and interaction skills.

42

Content Standard 4: Exhibit Safety Principles and Practice

 Forms 4 and 5

Performance Standard
Apply safety rules and procedures in a variety of situations

Learning Outcomes
Students will be able to:

• apply safety rules and procedures in a variety of situations
• demonstrate basic life- saving skills.

Performance Standard
Apply safety principles and practices to the care and prevention of sport injuries

Learning Outcomes
Students will be able to:

• competently apply safety principles and practices for the prevention of injuries
• apply first aid skills to athletics injuries.

43

Framework for Health and Physical
Education Programme

Forms Four and Five

Fr
am

ew
or

k
fo

r
H

ea
lth

 a
nd

 P
hy

si
ca

l E
du

ca
tio

n
Pr

og
ra

m
m

e

44

45

FORM 4 TERM 1

Standard 1 - Achieve and Maintain a Health-enhancing Level of Physical Fitness and Wellness

• Heart rate, stroke volume, cardiac output
• Energy systems
• Drug resistance
• Physical Fitness Programme
• Fitness testing

Standard 2 - Apply Concepts and Principles for the Development and Performance of Motor Skills

• Variations to forward and backward roll

• Routines involving rolls and vaults

• Smash and lob in badminton

• Reverse volley, spike and block, in volleyball

• Game situations in: netball, football, basketball

• Key elements of long distance running- pacing, breathing, striding, tactics

• Officiate in one sporting discipline

• Plan and execute a short inter class or inter- house tournament

Standard 3 - Exhibit Responsible Personal and Social behavior

• Careers in Physical Education and related fields

• Goal Setting

Standard 4 - Exhibit Safety Principles and Practice

• Prevention of injuries

46

FORM 4 TERM 2

 Standard 1 - Achieve and Maintain a Health-enhancing Level of Physical Fitness and Wellness

• Factors that influence dietary choices (cultural, socio economic, environmental)

• Eating disorders, lifestyle demands

• Personal health goals

Standard 2 - Apply Concepts and Principles for the Development and Performance of Motor Skills

• Overhead smash, lob in tennis

• Reverse stick pass, tackling in hockey

• Spin bowling - in swing, out swing

 Fielding - chase and retrieve, backing up

Wicket keeping - collecting and stumping

• Game situation in netball, cricket, volleyball, tennis

• Introduction to pole vault

• Lead leg and Trail leg hurdling action

• Orienteering – mapping course

• Officiate in one sport discipline

• Plan and execute a short inter class or inter house tournament

Standard 3 - Exhibit Responsible Personal and Social behavior

• Leadership skills

• Interpersonal Skills

• Environmental responsibility

Standard 4 - Exhibit Safety Principles and Practice

• Assessment of injuries
- Care of injuries
- Reinforcement of skills and strategies in First Aid

47

FORM 4 TERM 3

Standard 1 - Achieve and Maintain a Health-enhancing Level of Physical Fitness and Wellness

• The Endocrine system

• Fitness testing

Standard 2 - Apply Concepts and Principles for the Development and Performance of Motor Skills

• Routines and performances involving various types of dance

• Butterfly stroke

• Game situations in – cricket, volleyball, tennis

• Officiate in one sport

Standard 3 - Exhibit Responsible Personal and Social behavior

• Gender and Sport

Standard 4- Exhibit Safety Principles and Practice

• Life- saving skills

48

FORM 5

Standard 1 - Achieve and Maintain a Health-enhancing Level of Physical Fitness and Wellness

• Developmental ages

• Physical Fitness programmes

• Fitness testing

Standard 2 - Apply Concepts and Principles for the Development and Performance of Motor Skills

• Introduction to hammer throw

• Game situations in – cricket, volleyball, tennis, football, netball, basketball, hockey

• Officiate in one sport

49

• Learning Outcomes

• Topics/Skills

• Teaching/Learning Strategies

• Suggested Assessment

Learning Outcomes, Topics/Skills, Teaching/Learning Strategies, Suggested Assessment

50

51

Standard 1: Achieve and Maintain a Health-Enhancing Level of Physical Fitness and Wellness

Learning Outcomes Topic/Skills Suggested Teaching/
Learning Strategies

Suggested Assessment

Students will be able to:
• understand the

relationship between
heart rate, stroke volume
and cardiac output

• understand the three
main energy systems

• understand the
functions, structure and
workings of the
endocrine system

• understand the effects of
physical activities on the
endocrine system

• establish personal
protocol regarding
substance use

• Heart rate, stroke volume, cardiac output

• Energy systems

• The Endocrine System:
- Glands
- Functions
- Effects of hormones on the body

• Drug resistance

• Class discussion

• Research

• Video

• Multi-media

presentation

• Group presentation

• Individual presentations

• Group work

• Resource personnel

• Poster competition

Students will :

• explain the relationship between heart
rate, stroke volume, cardiac output

• explain how the three main energy
systems work

• explain the functions of the various
glands of the endocrine system

• identify the effects of the endocrine
system on physical activity

• establish goals to maintain a drug free
lifestyle.

• remonstrate effective drug resistance
skills

• produce drug resistance slogan

52

Standard 1: Achieve and Maintain a Health-Enhancing Level of Physical Fitness and Wellness

Learning Outcomes Topic/Skills Suggested Teaching/
Learning Strategies

Suggested Assessment

• practice behaviours that

minimise the onset of lifestyle
diseases, and contribute to
lifelong health

• understand the differences

between the chronological,
training and developmental ages
of males and females.

• adjust fitness programmes to

cater to lifestyle demands.

• Factors that influence dietary

choices (cultural, socio
economic, environmental)
- eating disorders
- lifestyle demands.

• Personal health goals

• Types of ages
- Chronological
- Training

• Physical Fitness:
- fitness testing
- fitness programmes

• Class discussion

• Resource personnel

• Research

• Multi-media presentation

• Group presentation

• Individual presentations

• Group work

• distinguish factors that affect

dietary choices

• make informed dietary choices

• model behaviours that contribute
to lifelong health

• establish personal health goals

• recognize the differences

between chronological and
training ages of students within
the class

• relate these differences to the
varying fitness levels of students

• interpret and assess test results
toward fitness development

• adjust and maintain personal
fitness programmes.

53

Standard 2: Apply Concepts and Principles for the Development and Performance of Motor Skills

Learning Outcomes Topic/Skills Suggested Teaching/
Learning Strategies

Suggested Assessment

Students will be able to:
• apply movement concepts and

skills in technically sound
gymnastic routines

• use movement concepts and

skills competently in dance
performances

• choreograph simple dance
routines

• exhibit competent swimming

techniques

• apply orienteering skills in given

situations

• Routines involving :
Rolls, vaults

• Routines and performances

involving various types of
dance

• Breast stroke

• Orienteering

• Individual, pair and group

work

• Demonstration

• Observation

• Class discussion

• Practice

• Peer tutoring

• Observation

Students will :

• perform routines on floor and using
equipment

• critically analyse performances

• create and perform dance routines
• direct simple dance performances

• demonstrate the technique of the breast
stroke

• prepare and execute an orienteering
course of the school compound

54

Standard 2: Apply Concepts and Principles for the Development and Performance of Motor Skills

Learning Outcomes Topic/Skills Suggested Teaching/
Learning Strategies

Suggested Assessment

• apply motor skills with

proficiency while participating in
game/athletic situations

• use proper lead and trail leg over

hurdles

• perform the basic techniques of
the pole vault

• perform the basic phases of the
hammer throw

• describe the key elements of long
distance running

• Spin bowling- in swing, out
swing

• Fielding -chase and retrieve,
backing up

• Wicket-keeping
- collecting and stumping

• Reverse volley, spike and

block

• Smash and lob in tennis

• Hurdling – lead and trail leg

• Introduction to pole vault

• Introduction to hammer throw

• Key elements of long distance

running: pacing, breathing,
striding tactics

• Research

• Observation and analysis
of live games

• Discussions

• Demonstrate

• Practice

• Video presentation

• Role playing

 Students will:
• execute correct techniques of spin bowling,

fielding and wicket-keeping in game
situations

• choose appropriate attacking and defensive
fielding in game situations

• demonstrate proper technique of the
reverse volley, block and spike in game
situations

• demonstrate the skills of smash and lob in
modified game situations

• demonstrate hurdling technique over a
modified distance showing proper lead and
trail leg action

• demonstrate the basic phases of pole
vaulting over a moderate height

• demonstrate the basic phases of the hammer
throw using modified equipment

• explain the key elements of long distance
running

55

Standard 2: Apply Concepts and Principles for the Development and Performance of Motor Skills

Learning Outcomes Topic/Skills Suggested Teaching/
Learning Strategies

Suggested Assessment

• participate in a variety of games

displaying sound technical
ability

• demonstrate a knowledge and

understanding of rules in various
sporting disciplines

• officiate in sporting disciplines

• plan and organize simple

tournaments

• perform roles in planning and
managing tournaments.

• Cricket, Basketball, Volleyball,

Hockey, Badminton, Tennis,
Football, Netball

• Knowledge of rules

• Officiating

• Event management

• Roles – managers, officials

• Research

• Observation and analysis
of live games

• Discussions

• Demonstrate

• Practice

• Video presentation

• Role playing

• use skills and strategies appropriately in

competitive game situations

• show respect for officials and rules

• officiate in at least one sporting discipline

• plan and manage an inter-class/inter- house

tournament in one sporting discipline

• execute roles required to manage a tournament.

56

Standard 3: Exhibit Responsible Personal and Social Behaviour

 Learning Outcomes Topics/Skills Suggested Teaching /
Learning Strategies

Suggested Assessment

Students will be able to:
• apply knowledge acquired to

critically examine the demands
of the available careers

• set meaningful individual and
team goals

• demonstrate interactive and
cooperative skills.

• Careers in Physical Education
and Sport - Sport Specific,
Health and Fitness related ,
Media,
Physical Educators

• Responsibilities in Career

Choices
- Integrity
- Discipline
- Commitment
- Cooperative Skills

• Goal Setting : (e.g. SMART

principle)
S - Specific
M - Measureable
A - Achievable
R - Realistic
T – Timely

• Leadership skills
Interpersonal Skills in group
projects and game situations

• Gender and Sport - gender

issues in sport and physical
activity

• Research

• Discussion

• Group Presentations

• Resource Personnel

• Role playing

• Peer tutoring

• Pair work

• Group/team work

• Assignment/

Tasks

Students will:
• describe various careers in Physical Education

and Sport and related fields

• prepare detailed research on career of choice

• plan personal and team goals based on SMART

or other principles

• accept responsibility for maintaining a healthy

physical and social environment in teamwork

• establish codes of behaviour for teamwork and
discussion sessions

• identify and discuss gender issues that exist in
sport.

57

Standard 4: Exhibit Safety Principles and Practice

Learning Outcomes Topics/Skills

Suggested Teaching/
Learning Strategies

Suggested Assessment

Students will be able to:
• apply safety rules and procedures

in a variety of situations

• apply safety principles and
practices for the prevention of
injuries

• apply first aid skills in the

treatment of sport injuries.

• Life- saving skills
- Cardio-pulmonary

Resuscitation (CPR)

• Water safety

- Water- based rescues

• Prevention of injuries:

- Use of personal protective
gear and equipment

- Maintenance of gear and
equipment

• Assessment of injuries
• Care of injuries
• Reinforcement of skills

 and strategies First Aid

• Discussion

• Presentation

• Observation

• Practice using
appropriate protective
gear

• Demonstration of

treatment of injuries

• Discussion

• Presentation

• Observation

Students will :
• stimulate Cardio-Pulmonary Resuscitation(CPR)

• demonstrate safe practices in and around the pool

• demonstrate water- based rescues

• choose appropriate safety principles and practices

for the prevention of injuries in particular
situations

• demonstrate first aid skills in simulated situations.

58

Strategies for Implementation

Teaching functions are usually performed within an instructional framework. This instructional
framework is called a teaching strategy/methodology. Each teaching strategy assigns different
roles to the learner and the teacher for one or more teaching functions. Teachers select an
instructional strategy/methodology based on the nature of the content, the objectives of the
teacher, and the characteristics of the learner.

Strategies /methodologies need to take into account students’ age, gender, cultural
background, range of abilities, special needs, conceptual development, physical development
and previous learning experiences. In an effort to provide a stimulating learning environment,
teachers should use a variety of teaching strategies to help students to achieve intended
learning outcomes.

The Physical Education programme is designed for students to learn through interaction with
one another in different situations.

This section provides information on instructional approaches and related teaching strategies.

Approaches Suggested Strategies

Direct instruction

Indirect instruction

Interactive instruction

Experiential learning

Independent study

Demonstrations, guest speakers, lesson overviews, lectures

Observation, investigation, problem solving, reflective discussions

Discussion, sharing, role- play, debates, interviews, panels

Field trips, games, surveys

Projects, reports, computer-assisted instruction, research

59

Sample Lesson

Content Standard: Apply concepts and principles for the development and performance of
motor skills

Performance Standard: Create links between movements to improve the performance in a
volleyball game

Learning Outcome: Participate in a game of volleyball displaying technical ability using the spike

Lesson Topic/Theme: Spiking

Previous Knowledge: Students can bump, set and strike a ball

Objective of the lesson: Students will be able to spike a volleyball over the net with the correct
technique

Class: Form 4

Age range: 14+

Time : 45 minutes

Materials: 1 volleyball for three students, volleyball court, 4 markers, video camera

60

Headings Activities Teaching Points

Warm up (5 minutes)

Introduction (5 minutes)

Game: 4 sided dodge

A square area is marked of with 4 cones.
Starting with a thrower on each side of
the square, throwers aim to hit dodgers
with the volleyball below the knee.
If a player is hit, /she joins the thrower’s
side.
Last player left in the centre wins.

One thrower on one side of the net.
Two lines on the other side of the net
Thrower throws the ball to the first
person on the right side who bumps the
ball for the first person on the left, who
in turn sets the ball back to the person
who then sends the ball over the net..

Aim below the knee

Dodge ball

Be alert

Keep eyes on the ball

Move in space, bump ball
accurately to player.

Move into space to set ball back
Send the ball over the net

Main activity/skill
development
(20 minutes)

Game situation/skill
application
(12 minutes)

Conclusion/closure
(3 minutes)

Using the same formation as before,
students spike the ball over the net in
turn and exchange places as they return
to the back of the other line.
Session is video-taped

In groups of three, two teams start on
the court on either side of the net.
One team will toss the ball over the net..
The receiving team will bump the ball to
the setter who will set the ball to be
spiked.
Points are awarded to teams that use
the correct technique in setting and
spiking.

Session is video –taped.

Students review what they did by
looking at the video tape and making
comments.

Move towards the set
Make a two foot take off
Swing both arms forward
 Reach high towards the set as
you jump
On ball contact, the elbow is
straightened
Wrist snaps as an open hand
contacts the ball

Be alert
Pass the ball with accuracy
Execute the spike as was
practiced

61

Sample lesson

Content Standard: Achieve and maintain a Health-enhancing Level of Physical Fitness and
Wellness

Performance Standard: Acquire basic knowledge of the Endocrine System

Learning Outcomes: Demonstrate an understanding of the functions of the glands that make up
the Endocrine System.

Lesson Topic/Theme: The effect of Hormones on the physical activity

Previous Knowledge: Students have studied other systems of the body

Class: Form 4

Objectives: Students will be able to identify the effects of the Endocrine System on
physical activity.

Materials/Resources: Charts, books, ICT hardware

Procedure: Students are introduced to the vocabulary of new words: hypothalamus,
pituitary, thyroid, adrenal and hormones.

Introductory Activity: Students are encouraged to share their knowledge of situations when
persons may have performed extraordinary life-saving feats.

Activity #1

Using the available material, identify the location of these glands in the body.

Students are advised that only these glands of the System would be looked at.

Introduce and discuss the word Hormones.

Students are encouraged to understand that the secretion from each gland will have different effects on

the body.

62

Activity #2:

Further discussion on each gland, its secretion and the effect on the body.

Students are also made aware of the interaction of the other body systems that come into play.

Conclusion: Students review the information given in the lesson.

63

 Sample Lesson

Content Standard: Exhibit responsible personal and social behaviour

Performance Standard: Competently demonstrate interaction and cooperation skills

Learning Outcome: Display effective communication, interpersonal and cooperation skills in
group activities.

Lesson Topic/Theme: Careers in Physical Education and Sport

Previous Knowledge: Students have discussed the demands of various careers
in Physical Education and Sport and have created advertisements
for selected job positions.

Objective: Students will collaborate in groups to engage in role-playing involving
selected careers in Physical Education and Sport.

Class: Form 4

Age Range: 14+

Duration: 45 minutes

Materials/Resources: Copies of created advertisements, camera, camcorder, checklists

Strategies: Group discussions. role-playing, group presentations, videotaping,
photography

64

Introduction – 3 minutes

Teacher establishes three groups whereby students are allowed to discuss selected careers for group
task. Each group focuses on one major career.

 Students are encouraged to focus on each group’s presentation and take relevant notes.

Activity #1:- Group work -10 minutes

Each group examines the advertisements of vacant job positions they created.

They chose a presenter to share their findings with the whole class at the end of the stipulated time.

Activity #2:- Group discussion – 10 minutes

 Each group discusses job descriptions, qualifications and skills related to their specific job positions.

They chose a different presenter to share their findings with the whole class at the end of the stipulated
time.

Activity #3: - Preparation for Interview – 10 minutes

Each group prepares questions for an interview. One interviewer and one interviewee to be selected to
conduct the interview session in the front of the whole class.

Activity #4: - The interview – 5 minutes

Each group will put on a dramatic presentation of their interview.

Activity #5:- Conclusion – 5 minutes

Whole class activity: Teacher asks for comments from the class on the presentations given (specifically,
what went well and what needed adjustment).

65

Sample Lesson

Content Standard: Exhibit Safety Principles and Practices

Performance Standard: Demonstrate a knowledge of the Care and Prevention of injuries

Learning Outcomes: Demonstrate an awareness of First Aid Skills in the treatment of Major
Injuries

Lesson Topics /Themes: Treatment of injuries

Previous Knowledge: Students have practiced basic First Aid and can recognize various types of
injuries.

Class: Form 4

Age Range: 14 +

Duration: 40 minutes

Objectives: Students will:
1. Have knowledge of the procedures used to treat major injuries
2. Identify items found in a First Aid Kit and their uses
3. Demonstrate the appropriate use of the items in a First Aid Kit

Materials /Resources: First Aid kits, Bristol board, tape, glue, index cards, markers, scissors, First
Aid manual

Procedure:

Introductory Activity:

Split into manageable groups. Each group will select an index card with a topic of an injury that was

previously taught. They will then brainstorm on the methods used to treat the particular injury. For

example: Burns, Hypothermia, Nose Bleeds, Severe Bleeding, etc.

66

Main Activities:

 Activity #1:

In their groups and using the index cards with the cue and strategies, students will prepare to role play
the treatment of the injury.

Activity #2:

Each group will be given an allotted time to present the dramatization of the methods they have applied
to treat the injury, explaining step by step.

Closure:
Review of the methods used for treating the particular injuries.

67

Evaluation

The process of evaluation is the key to providing a framework for effective delivery and
attainment of goals in teaching. It incorporates procedures that include testing, measurement
and assessment and facilitates accurate and recordable judgements of both student
performance and programme effectiveness. The purpose of assessment in Physical Education is
to monitor student progress in order to provide feedback and inform planning, teaching and
reporting. This process is based on an underlying principle that all students can achieve a
measure of success in Physical Education. It is essential then, that teachers are armed with
evaluative strategies that will not only enhance delivery but effect positive change and promote
confidence in the programme.

There are basically two forms of evaluation that a teacher may engage in during the course of a
programme. Formative evaluation is done during the course of instruction and it informs
student achievement of objectives, as well as short term instructional decisions such as practice
time and feedback to students. Summative evaluation is carried out at the end of a period of
instruction i.e. monthly, termly and annually and addresses larger concerns such as programme
goals, mastery and grouping.

Evaluation in Physical Education has been based traditionally on performance tasks which
readily accommodate the movement skill approach of the subject. The challenge however is to
be able to vary the strategies so as not to present a biased assessment of students’ abilities. As
such, other methods such as portfolios, presentations or displays can be used to better
evaluate performances. These can be applied to practical activities, as well as areas that lend
themselves to research tasks.

68

Types of assessment Methods of recording data

Performance

Performance related assessment tasks enable
students to perform physical skills/tactics and
strategies and demonstrate conceptual
understanding, interpersonal skills and
management skills in the physical sense

Performance related assessment tasks enable
students to create practical and/ or
theoretical health and physical education
works using a range of skills, processes,
techniques and technologies.

Performance, skills /strategies
Field work
Games- skills, drills
Peer tutoring
Role plays
DVDs and other ICT

Group performances
Competitions
Debates
Creation of movement sequences
Demonstration of safety, personal skills
Cooperative and collaborative working with
others
Performing leadership roles
Demonstrating relationship with nature and
environment
Demonstrating understanding of the
environment

69

Investigation

Students research works in which they plan,
conduct and communicate an investigation

Planning, conducting, communicating
Journals and learning logs
Comparing and contrasting
Researching
Research notes
Investigating
Timelines
Digital presentations
Exploring issues

Response

Students apply their knowledge and skills in
analyzing and responding to a series of stimuli
or prompts

Analyze performance
Respond to stimuli or prompts-situational
response
Evaluate performance
Application of skills and processes
Video tagging of response plays in the physical
environment(e.g. moving into space)
Performance of set plays
Attitude surveys
Concept maps
Demonstration of skills in simulated and real
contexts
Dialogue and listening
Individual discussions with students
Journals and logs
Open-ended questioning, Open- ended tasks
Oral presentations
Projects/assignments
Role play
Self and peer assessment
Student portfolios
Tests, work samples, written material
Practical skills tests

70

71

Glossary

G
lo

ss
ar

y

72

73

Glossary

Brainstorming - A process for generating multiple ideas/options

Problem-Based Learning- learners work out the problem through progressive disclosure by making
hypotheses, exploring mechanisms, developing and researching learning issues.

Demonstration - Performing an activity so that learners can observe how it is done in order to help
prepare them to transfer theory to practical application.

Game - Used to bring competition, participation, drills, and feedback into the learning experience as a
motivator and opportunity for application of principles.

Independent Study - Learning activity is typically done entirely by the individual learner (or group of
learners) using resource materials. May be done using computer/web-based technology.

Large Group Discussion/Question & Answer: Employs the art of seeking information and stimulating
thinking and elaboration at all levels of human reasoning to achieve a given objective.

Role Modeling - Intentional teaching strategy in which learners listen to and observe a role model.

Computer-Assisted Instruction - Interactive instructional technique in which a computer is used to
present instructional material, monitor learning, and select additional instructional material in
accordance with individual learner needs.

Discovery Learning - An inquiry-oriented learning event in which the learner discovers

Tabloid Sports – Teams/individuals are not necessarily competing against others, but may be working
against the clock.

Interactive teaching – This type of teaching uses the movement task directed to an entire group.

Station teaching – The arrangement of the learning environment so that two or more tasks are taking
place simultaneously

Ongoing assessment - Active teaching methods, such as class discussion, small group work,
brainstorming and role playing provide teachers with daily opportunities to find out what their learners
are learning and what misconception they may have

Portfolio of learner work - Throughout the module, learners are asked to interview people, take a
position on an issue and defend it with examples, illustrate concepts with poems, plays or artwork or
write a research paper on a particular topic.

74

BIBLIOGRAPHY

Alexander, Ken & Taggart Andrew. Sport Education in Physical Education Canberra : Australian Sport
Commission, 1995.

Australian Capital Territory Department of Education and Training. Health and Physical Education
Curriculum Framework Canberra: Publications and Public Communication for the ACT Dept. of
Education and Training, 1994.

Department of Education Alberta. Elementary Physical Education (Edmonton): Alberta Education,
1982.

Loken, Newton C. Gymnastics N.Y. : Sterling Publishing Co. Inc

National Association of Sport and Physical Education. Physical Education for Lifelong Fitness: the
Physical Best Teacher’s Guide American Alliance for Health Physical Education and Recreation and
Dance,2005

Nova Scotia, Department of Education and Culture. Foundation for Active, Healthy Living: Physical
Education Curriculum (Halifax) : Nova Scotia Education and Culture, English Program Service, 1997.

Physical Education Association of the United Kingdom. The British Journal of Physical Education PEA
of the U.K. ISSN 0144-3569

Prestdge, Pauline and Jim. Your book of Gymnastics Great Britain: Faber and Faber, 1964

WEBSITES

www.PECentral.com/lesson ideas/viewlesson

www.LessonPlansPage.com

www.library.thinkquest.org.

